
ARTERIAL

 mph45

 ft1,000

3,600

LENGTH OF PROJECT:

OPENING ADT:

15,10020-YR ADT:

ROADWAY CLASSIFICATION:

DESIGN SPEED:

MINIMUM HORIZONTAL CURVE

MIN/MAX RIGHT-OF-WAY 103'/146'

4667 ft

EXTEND EXIST CULVERT

6
0

4
3

M
F /

D
R

S
S

A
B

M
A

S

V
P

T
 S

T
A
 1

4
3
+
2
0
.0

0
 E

L
=
7
6
1
.6

8

V
P

C
 S

T
A
 1

4
0
+
8
0
.0

0
 E

L
=
7
6
0
.4

8

V
P

T
 S

T
A
 1

4
8
+
0
0
.0

0
 E

L
=
7
6
8
.1

1

V
P

C
 S

T
A
 1

4
9
+
0
5
.0

0
 E

L
=
7
6
6
.8

8

(+)3.
85%

V
P

C
 S

T
A
 1

4
6
+
0
0
.0

0
 E

L
=
7
6
7
.2

8

V
P

T
 S

T
A
 1

5
3
+
9
5
.0

0
 E

L
=
7
7
3
.4

2

V
P

C
 S

T
A
 1

1
7
+
1
5
.0

0
 E

L
=
7
9
2
.3

7

V
P

T
 S

T
A
 1

1
8
+
8
5
.0

0
 E

L
=
7
8
8
.0

6

C L M
A

T
C

H
 G

R
A

D
E
 A

T
 S

A
M
 B

A
S

S
 R

D

P

R
_

W
Y

M
 S

T
A
 1

5
7
+
5
2
.5

6
,
E

L
 =
 7

8
6
.6

9
'

E
N

D
 P

R
_

W
Y

M

C L M
A

T
C

H
 E

X
IS

T
IN

G
 G

R
A

D
E

P

R
_

W
Y

M
 S

T
A
 1

1
1
+
7
3
.5

7
,
E

L
 =
 8

0
0
.5

7

B
E

G
IN
 P

R
_

W
Y

M

(+)3.1
8%P

V
I
S

T
A
 1

5
6
+
8
0
.0

0
 E

L
=
7
8
4
.3

9
'

(-)3.56%

(-)1.52%
170.00' VC

K=83

ELEV=791.08

PVI STA 118+00.00

350.00' VC

K=81

ELEV=764.41

PVI STA 125+50.00

(-)3.56%
(+)0.75%

V
P

C
 S

T
A
 1

2
3
+
7
5
.0

0
 E

L
=
7
7
0
.6

3

V
P

T
 S

T
A
 1

2
7
+
2
5
.0

0
 E

L
=
7
6
5
.7

2

(+)0.75% (-)1.00%

150.00' VC

K=86

ELEV=769.28

PVI STA 132+00.00

V
P

C
 S

T
A
 1

3
1
+
2
5
.0

0
 E

L
=
7
6
8
.7

2

V
P

T
 S

T
A
 1

3
2
+
7
5
.0

0
 E

L
=
7
6
8
.5

3

240.00' VC

K=80

ELEV=759.28

PVI STA 142+00.00

200.00' VC

K=63

ELEV=769.28

PVI STA 147+00.00

(+)2.00% (-)1.17%

(+)2.00%(-)1.00%

490.00' VC

K=98

ELEV=764.00

PVI STA 151+50.00

(-)1.17%
(+)3
.85%

E
X

=
 8

0
2
.0

9

E
X

=
 8

0
1
.2

7

E
X

=
 8

0
0
.6

4

E
X

=
 7

9
8
.7

3

E
X

=
 7

9
7
.3

4

E
X

=
 7

9
5
.9

8

E
X

=
 7

9
4
.5

0

E
X

=
 7

9
1
.6

3

E
X

=
 7

8
9
.1

5

E
X

=
 7

8
7
.2

4

E
X

=
 7

8
4
.8

9

E
X

=
 7

8
2
.0

0

E
X

=
 7

7
8
.1

6

E
X

=
 7

7
4
.3

6

E
X

=
 7

7
0
.1

5

E
X

=
 7

6
5
.4

7

E
X

=
 7

5
9
.7

1

E
X

=
 7

5
3
.3

8

E
X

=
 7

5
6
.0

5

E
X

=
 7

5
8
.9

9

E
X

=
 7

6
3
.0

5

E
X

=
 7

6
6
.8

5

E
X

=
 7

6
9
.1

5

E
X

=
 7

6
9
.1

5

E
X

=
 7

6
8
.4

6

E
X

=
 7

6
4
.1

7

E
X

=
 7

5
1
.0

6

E
X

=
 7

3
8
.0

1

E
X

=
 7

3
5
.0

7

E
X

=
 7

4
1
.0

1

E
X

=
 7

4
3
.4

6

E
X

=
 7

4
6
.4

4

E
X

=
 7

5
0
.6

7

E
X

=
 7

5
6
.9

2

E
X

=
 7

6
2
.4

5

E
X

=
 7

6
5
.7

9

E
X

=
 7

6
8
.4

1

E
X

=
 7

6
8
.8

9

E
X

=
 7

6
9
.0

9

E
X

=
 7

6
7
.1

8

E
X

=
 7

6
5
.2

6

E
X

=
 7

6
0
.6

9

E
X

=
 7

5
4
.0

6

E
X

=
 7

4
6
.4

4

E
X

=
 7

5
5
.6

7

E
X

=
 7

7
1
.7

6

E
X

=
 7

8
0
.0

4

E
X

=
 7

8
4
.7

8

E
X

=
 7

8
8
.0

9

E
X

=
 7

8
9
.5

3

P
R
 =
 8

0
0
.1

7

P
R
 =
 7

9
8
.6

6

P
R
 =
 7

9
7
.1

4

P
R
 =
 7

9
5
.6

3

P
R
 =
 7

9
4
.1

1

P
R
 =
 7

9
2
.6

0

P
R
 =
 7

9
0
.6

5

P
R
 =
 7

8
7
.5

2

P
R
 =
 7

8
3
.9

7

P
R
 =
 7

8
0
.4

1

P
R
 =
 7

7
6
.8

6

P
R
 =
 7

7
3
.3

0

P
R
 =
 7

6
9
.7

8

P
R
 =
 7

6
7
.1

5

P
R
 =
 7

6
5
.7

5

P
R
 =
 7

6
5
.5

7

P
R
 =
 7

6
6
.2

8

P
R
 =
 7

6
7
.0

3

P
R
 =
 7

6
7
.7

8

P
R
 =
 7

6
8
.5

3

P
R
 =
 7

6
8
.9

6

P
R
 =
 7

6
8
.0

1

P
R
 =
 7

6
7
.2

8

P
R
 =
 7

6
6
.2

8

P
R
 =
 7

6
5
.2

8

P
R
 =
 7

6
4
.2

8

P
R
 =
 7

6
3
.2

8

P
R
 =
 7

6
2
.2

8

P
R
 =
 7

6
1
.2

8

P
R
 =
 7

6
0
.3

1

P
R
 =
 7

6
0
.1

8

P
R
 =
 7

6
1
.3

1

P
R
 =
 7

6
3
.2

8

P
R
 =
 7

6
5
.2

8

P
R
 =
 7

6
7
.2

8

P
R
 =
 7

6
8
.4

9

P
R
 =
 7

6
8
.1

1

P
R
 =
 7

6
6
.9

4

P
R
 =
 7

6
6
.2

2

P
R
 =
 7

6
6
.5

4

P
R
 =
 7

6
7
.8

7

P
R
 =
 7

7
0
.2

3

P
R
 =
 7

7
3
.6

2

P
R
 =
 7

7
7
.4

6

P
R
 =
 7

8
1
.3

1

P
R
 =
 7

8
5
.0

2

H
E

R
N

A
N

D
E

Z
-2

2
5
8

A
U

S
..
.\

H
A

L
F
F
_

C
L

R
_
P

E
N

T
A

B
L
E
.T

B
L

P
D

F
_
2

D
_

C
L

R
_

M
W

_
C

R
_
3
0
0
.p
lt

S
h
e
e
t

I:
\3

6
0
0
0
s
\3

6
1
7
9
\0

0
1
\C

A
D

D
\S

h
e
e
ts
\R

O
L
L
-P

L
O

T
-0

1
-3

6
1
7
9
.d

g
n

H
A

L
F
F

a
h
3
3
1
0

1
0
:4

8
:4

3
 A

M
8
/2

8
/2

0
2
0

WYOMING SPRINGS

LEGEND

CREEK CENTERLINE

100+00

ROADWAY CENTERLINE

PARCEL LINE

FLOODWAY

100-YR FLOODPLAIN

500-YR FLOODPLAIN

ASPHALT PAVEMENT

BRIDGE

SIDEWALK

1209060300

SCALE: 1"=60'

V: 1" = 10'

H: 1" = 60'

V: 1" = 10'
H: 1" = 60'

WV

WMH

WAR

FH

STMH

SSMH

PP

LP

EMH

WELL

WATER VALVE

WATER MANHOLE

WATER AIR RELEASE VALVE

FIRE HYDRANT

STORM MANHOLE

SANITARY SEWER MANHOLE

POWER POLE

LIGHT POLE

ELECTRIC MANHOLE

WELL

JUNE 2020

PRELIMINARY SCHEMATIC

110+00 111+00 112+00 113+00 114+00 115+00 116+00 117+00 118+00 119+00 120+00 121+00 122+00 123+00 124+00 125+00 126+00 127+00 128+00 129+00 130+00 131+00 132+00 133+00 134+00 135+00 136+00 137+00 138+00 139+00 140+00 141+00 142+00 143+00 144+00 145+00 146+00 147+00 148+00 149+00 150+00 151+00 152+00 153+00 154+00 155+00 156+00 157+00 158+00 159+00 160+00

SHARED USE PATH

N

TBPELS ENGINEERING FIRM# F-312

(512) 777-4600

AUSTIN, TX 78729

BLDG F, STE 125

9500 AMBERGLEN BLVD

STA 157+52.56
END PROJECT

STA 111+73.57
BEGIN PROJECT

RETAINING WALL

620

INTERSTATE

35

TOLL

45

PROPOSED R.O.W.

DIRECTION OF TRAFFIC

NAME

THESE DOCUMENTS ARE FOR INTERIM REVIEW

AND NOT INTENDED FOR REGULATORY APPROVAL,

PERMIT, BIDDING OR CONSTRUCTION PURPOSES. THEY

WERE PREPARED BY OR UNDER THE SUPERVISION OF:

PRELIMINARY

P.E. NO.

FOR INTERIM REVIEW ONLY

133255JEFFREY L. NAGY

DATE: 8/28/2020

1209060300

SCALE: 1"=60'

N.T.S.
VICINITY MAP

N
WYOMING SPRINGS
PRELIMINARY SCHEMATIC

N

JUNE 2020

ILLUMINATION

PROPOSED TREE

EX ROW

SUP EASEMENT

RAINFALL DATA.

5) CULVERT CROSSING HEAD AND TAILWATER SHOWN BASED ON ATLAS 14

100-YR ATLAS 14 ULTIMATE CONDITION PER CITY OF ROUND ROCK GUIDANCE.

ARE BASED OFF USGS RAINFALL DATA. 500-YR WSEL SHOWN TO REPRESENT

4) 100-YR ULTIMATE AND 500-YR WATER SURFACE ELEVATIONS (WSEL) SHOWN

3) PROJECT LOCATED IN EDWARDS AQUIFER RECHARGE ZONE

2) PROJECT LOCATED IN FEMA FLOOD PANEL: 48491C0488F, EFFECTIVE 12/20/2019

1) AERIAL FLOWN BY NEARMAP 11/3/2019

NOTES:

HABITAT EXTENT
SUBSURFACE CRITICAL
KRIENKE SPRING -

EXTENSION
CREEK TRAIL
FUTURE BRUSHY

PROP ROW ACQUISITION

SHARED USE PATH ESMT

TREATMENT UNIT
WATER QUALITY

EXISTING TREE

FSC

FGP

FGP

SSMH

SSMH

SSMH

FP

SSMH

PP

SSMH

SIGN

SIGN

SIGNSSMH

PP

GW

GW

SSMH

WMH

WVWV

PP

GW

GW

PP

SIGN

EMH

WV

SSMH

PP

PP

SSMH

PP

FH PP

PP

SSMH

WVWV

FGPWVSIGN

SIGN

WV

FP
EMH

FP

SIGNWV

FH WV

PBSIGN SIGNLP

PEDS

TL

GWGWPP

PPPP

PP

PP

PP

GW
GW

GW
WV

WV

EB
LP

EB

EB
LP

WVWV

WVWV

LP

SIGN

SIGN
PEDS

FP

FP
FP

FP

FGP

PEDS

SIGNSIGNFGP

WARSIGN

SIGN LPPB

SIGN

PEDS

PB

PB

TPED

SIGN
ICV

LP
LP

LP

LP

ICVICVICVICV

ICVICV

SSMH

SIGN

PP

GW

TPED

SIGN

SIGN

SIGN

WV

STMH

STMHSTMH

SIGN

SIGN

SIGN

WMH

BOLL
BOLL

BOLL

BOLL

WMH

WMH

SSMH

WVWV
WV
WV

WV
WV

WVWVWVWV

WVWVWVWV

WVWV

SIGN

SIGN

SIGN

WVWV

SSMH

WVWV

WVWV

MBSIGN

PB

LP

ICV

PPSSMH

PP

GW
GW

GW

SSMH

WV
WVWV

FH
WMHWMHWV

WV

SIGN

WV
WVWV

WV
WV

SIGN

PEDS

SSCO

SSMH

SSCO

SIGNWV
EMH

FH

WV
SIGN

SSMH
SIGN

SSMH

SIGN
SSMH

WMH

EMH
WV

EMH
WVSIGN

SSMH

SIGN

PP

PP

PP

PP

PP

GW

PPLP

SIGN

PP
PP

SIGN

SIGN

GW

SIGNFGPFGP

FGPFGP
FGP

WELL

SSMHSIGN

FGP

PP

PP

PP

PP

PP

PP

SSMH

110+00

115+00

120+00

125+00

130+00

140+00

145+00

150+00

155+00

160+00

4
5
+
0
0

134+00

109+00
111+00

112+00

113+00

114+00

116+00

117+00

118+00

119+00 121+00
122+00

123+00
124+00

126+00
127+00

128+00

129+00

131+00

132+00

133+00

136+00

137+00

138+00

139+00

141+00
142+00

143+00
144+00

146+00 147+00 148+00 149+00
151+00

152+00

153+00

154+00

156+00

157+00

158+00

159+00

4
1
+
0
0

4
2
+
0
0

4
3
+
0
0

4
4
+
0
0

4
6
+
0
0

4
7
+
0
0

4
8
+
0
0

4
9
+
0
0

1
0
+
0
0

1
1
+
0
0

135+00

1+0
0 2+00

3+00

4+00

5
+
0
0

6
+
0
0

7
+
0
0

CL_WYM-2

CL_WYM-3

CL_WYM-4

CL_WYM-5

CL_WYM-6

WCAD: R431077
FERN BLUFF MUD

WCAD: R374926
HMNBC DEVELOPMENT LLC

WCAD: R423055
FERN BLUFF MUD

WCAD: R055236
HONEY BEAR PROPERTIES LLC

WCAD: R310504
HONEY BEAR PROPERTIES LLC

WCAD: R318553
ROUND ROCK

CEDAR PARK &
CITY OF AUSTIN,

WCAD: R418434
WILLIAMSON COUNTY

WCAD: R420644
FERN BLUFF MUD

WCAD: R420644
FERN BLUFF MUD

WCAD: R330703
CITY OF ROUND ROCK

WCAD: R074879
GUENTHER, KAREN SPARKS

WCAD: R074879
GUENTHER, KAREN SPARKS

WCAD: R074878
HOUSTON, RAY

WCAD: R074877
OH, JUNG MIN & JANET ANN

WCAD: R074876
WOLF, KARL E & M M

WCAD: R074875
HUGHES, BRADFORD WAYNE (TOD)

WCAD: R074874
ADAMS, MICHELLE G

WCAD: R074873
DIETERICH, BRETT COLIN & PAM LENORE

WCAD: R074872
SAIENGA, GENE R & MARGARET A

WCAD: R055157
FISHER, CECIL W, JR

WCAD: R351580
ASSN

STONE CANYON OWNERS

WCAD: R351581
BERGSTROM, DAVID & LISA

WCAD: R351582
DONCASTER, BRENT GUY

WCAD: R351583
BOWEN, BRADLEY G

WCAD: R351584
WHYTE, NEIL

WCAD: R351585
KRUEGER, JENNIFER

WCAD: R351586
KRATZERT, ANDREW

WCAD: R351588
OLDAG, DARREN L

WCAD: R351589
TAGTOW, ROBERT A

WCAD: R351590
WILLIAMS, NICHOLAS A

WCAD: R351591
KAVOOSSI, ALI A

WCAD: R351592
JIANG, JUN

WCAD: R351593
WALKER, FARRELL

WCAD: R418456
CITY OF ROUND ROCK

WCAD: R327629
BEHRENS RANCH MASTER ASSOC

WCAD: R405422
MCCOWN, SHAWN

WCAD: R405421
& MELISSA C

HERNANDEZ, RUBEN A

WCAD: R405420
& PRASANNA P GOBAL

ORUGUNTY, RAVI

WCAD: R405419
& KOKILA SAIRAMAN

YOGESHWAR
SRIKRISHNAN,

WCAD: R405418
& ELOISA G

WILLEMSEN, MICHAEL

WCAD: R405411
CUMMINGS, TRACY M

WCAD: R405410
& KAREN

STRAUSS DAVID

WCAD: R405423
& DEBBIE L

FERNANDEZ, MARIO W

WCAD: R405409
& SARAH A

JARVIS, JOHN M III

WCAD: R351594
& FRANCES R

KINDLA, WILLIAM J

WCAD: R587524
TFCC SAULS RANCH LLC

WCAD: R587523
TFCC SAULS RANCH LLC

WCAD: R587525
BUILDERS LLC

MILESTONE COMMUNITY

WCAD: R587548
TFCC SAULS RANCH LLC

WCAD: R587542
RANCH LLC
TFCC SAULS

WCAD: R587541
RANCH LLC
TFCC SAULS

WCAD: R587540
RANCH LLC
TFCC SAULS

WCAD: R587543
BUILDERS LLC
COMMUNITY
MILESTONE

WCAD: R587544
BUILDERS LLC
COMMUNITY
MILESTONE

WCAD: R587545
BUILDERS LLC
COMMUNITY
MILESTONE

WCAD: R587546
BUILDERS LLC
COMMUNITY
MILESTONE

WCAD: R587547
RANCH LLC
TFCC SAULS

WCAD: R587549
RANCH LLC
TFCC SAULS

WCAD: R587550
RANCH LLC
TFCC SAULS

WCAD: R587551
RANCH LLC
TFCC SAULS

WCAD: R587552
RANCH LLC
TFCC SAULS

WCAD: R587553
RANCH LLC
TFCC SAULS

WCAD: R587554
RANCH LLC
TFCC SAULS

WCAD: R587555
RANCH LLC
TFCC SAULS

WCAD: R587556
RANCH LLC
TFCC SAULS

WCAD: R587557
RANCH LLC
TFCC SAULS WCAD: R587558

RANCH LLC
TFCC SAULS

WCAD: R587559
RANCH LLC
TFCC SAULS

WCAD: R587560
RANCH LLC
TFCC SAULS

WCAD: R587561
RANCH LLC
TFCC SAULS

WCAD: R587562
RANCH LLC
TFCC SAULS

WCAD: R379816
D KEATHLEY

& BETTYE
KEATHLEY
KATHLENE

CAWTHRON,

WCAD: R379815
& JACQUELYN GRACE

ERIC ALAN
BRIDENBAUGH,

WCAD: R379814
& CHRISTINE

KIRCHNER, ROGER

WCAD: R379813
FRIEDEL, JEANMARIE

WCAD: R379812
TRUST

MCKEAN MANAGEMENT
OF THE

& MARY ALICE TRUSTEES
MCKEAN JOHN RANDALL

WCAD: R379817
& CAROL

MCALLEN, ROBERT

WCAD: R379818
KWON, YOUNG

WCAD: R379819
 JOHN C (TOD)

ADAMS, CYNTHIA M (TOD) &

WCAD: R379820
& KELLY A

TUXHORN, DOUGLAS W

WCAD: R379821
& PATRICIA A

WOJTOWECZ, STEPHEN T

LOW FLOW (OHWM)

(5) 8'x4' RCBC

PROPOSED WYOMING SPRINGS ROAD PROFILE

H
A
IR

Y
 M

A
N
 R

D

4
:1

T
E

N
O

R
 L

N

FUTURE EXPANSION
PROPOSED BRUSHY CREEK TRAIL

2.00%

EL= 760.03
500 YR HEADWATER

EL= 755.14
500 YR TAILWATER

PROPOSED CL_WYM PGL

@ CL_WYM PGL
EXISTING GROUND

120' SPAN C-C

(TYP.)

2
0
'

M
IN
.

(TYP.)

80' SPAN C-C

WSEL= 746.80
100 YR ULT WSEL= 749.01

500 YR

WHITEWATER COVE

B
R

U
S

H
Y
 C

R
E

E
K

W
YO

M
IN

G
 SPR

IN
G
S D

R

D
R

Y
 F

O
R

K
 C

R
E
E
K

B
L

V
D

C
R

E
E

K
 B

E
N

D

SEA
ASH

CI
R

PHASE I
HAIRY MAN SUBDIVISION

STONE CANYON SUBDIVISION

EX TRAIL

EX TRAIL

CROSS TRAILS

TONKAWA VILLIAGE

FIRESTATION #9

PHASE I
HAIRY MAN SUBDIVISION

SPRINGS DR
WYOMING

H
A
IR

Y
 M

A
N
 R

O
A

D

810

805

800

795

790

785

780

775

770

765

760

755

750

745

740

735

730

725

720

V: 1" = 10'
H: 1" = 60'

T
E

N
O

R
 L

N

ROLL 1 OF 2

CENTER
COMMUNITY

FERN BLUFF MUD

810

805

800

795

790

785

780

775

770

765

760

755

750

745

740

735

730

725

720

WYOMING SPRINGS DRIVE

ROLL 1 OF 2

OHWM

WSEL= 753.93'
500 YR

WSEL= 753.03'
100 YR ULT

EXIST PRV VAULT

HIGH WATER MARK

EXISTING ORDINARY

HIGH WATER MARK

EXISTING ORDINARY

RETAINING WALL

PROPOSED MSE

RETAINING WALL

PROPOSED MSE

RETAINING WALL

PROPOSED MSE

RETAINING WALL

PROPOSED MSE

RETAINING WALL

PROPOSED MSE

RETAINING WALL

PROPOSED MSE

MODIFICATION

PROPOSED SIGNAL

RETAINING WALL
PROPOSED STACKED BLOCK

 WYOMING SPRINGS ROAD 111+73.57

MATCH EXISTING PAVEMENT

BEGIN WYOMING SPRINGS ROAD CONSTRUCTION

BEGIN WYOMING SPRINGS ROAD PROJECT

CL

30° SKEW

(5) 8'x4' RCBC

RIP RAP

CONCRETE

EXISTING (5) 8'x4 'RCBC

CL_TNR STA 10+00.00

CL_WYM STA 124+99.29

MODIFICATION

PROPOSED SIGNAL

CONNECT TO EXISTING TRAIL

O/S: 88.24 LT

CL_WYM STA 132+84.73

CL_SUP STA 1+33.81

BEGIN SHARED USE PATH CONNECTION

(BY WILLIAMSON COUNTY)
FUTURE BRUSHY CREEK TRAIL

CL_SBR STA 45+87.71

CL_WYM STA 157+73.82

CL_WYM STA 135+84.54

BEGIN BRUSHY CREEK BRIDGE

CL_WYM STA 140+64.54

END BRUSHY CREEK BRIDGE

MATCH EXISTING TRAIL
O/S: 382.00' LT
CL_WYM STA 138+09.70
CL_SUP STA 8+59.45
END SHARED USE PATH

CL_WYM STA 151+55.00

BEGIN DRY FORK BRIDGE

CL_WYM STA 153+95.00

END DRY FORK BRIDGE

EXTEND EX CULVERT

 PTNR STA 11+06.85

END CONSTRUCTION

TENOR LN

CL

 WYOMING SPRINGS ROAD 157+52.56
MATCH EXISTING PAVEMENT
END WYOMING SPRINGS ROAD CONSTRUCTION

CL

 WYOMING SPRINGS ROAD 158+39.95

END WYOMING SPRINGS ROAD PROJECT
CL

B
L

V
D

B
R
IG

H
T

W
A

T
E

R

ARTERIAL

 mph45

 ft1,000

3,600

LENGTH OF PROJECT:

OPENING ADT:

15,10020-YR ADT:

ROADWAY CLASSIFICATION:

DESIGN SPEED:

MINIMUM HORIZONTAL CURVE

MIN/MAX RIGHT-OF-WAY 103'/146'

4667 ft

CL SAM BASS ROAD STA 58+30.24
TIE INTO EXISTING PAVEMENT
END SAM BASS ROAD CONSTRUCTION

 SAM BASS ROAD STA 34+87.22

TIE INTO EXISTING PAVEMENT

BEGIN SAM BASS ROAD CONSTRUCTION

CL

M
A

T
C

H
 E

X
IS

T
IN

G
 G

R
O

U
N

D

C L M
A

T
C

H
 E

X
IS

T
IN

G
 G

R
O

U
N

D

C L

P
R

_
W

Y
M
 S

T
A
 1

5
7
+
7
3
.8

2

E
N

D
 P

R
_
S

B
R

P

R
_
S

B
R
 S

T
A
 5

8
+
3
0
.2

4
,
E

L
 =
 7

9
2
.3

3
'

B
E

G
IN
 P

R
_
S

B
R

P

R
_
S

B
R
 S

T
A
 3

4
+
8
7
.2

2
,
E

L
 =
 7

8
7
.1

2
'

P
R

_
S

B
R
 S

T
A
 4

5
+
8
7
.7

1
,
E

L
 =
 7

8
7
.3

3
'

@ PR_SBR
EXISTING GROUND

EXISTING PAVEMENT EDGE
NOTCH AND WIDEN

M
A

T
C

H
 E

X
IS

T
IN

G
 G

R
O

U
N

D

P
V
I
 S

T
A
 1

0
+
8
1
.7

9
 E

L
 =
 7

6
5
.5

2

C LB
E

G
IN
 P

R
_
T

N
R

M
A

T
C

H
 E

X
IS

T
IN

G
 G

R
O

U
N

D

C LE
N

D
 P

R
_
T

N
R

P

R
_
T

N
R
 S

T
A
 1

0
+
0
0
.0

0
,
E

L
 =
 7

6
7
.1

6

P

R
_
T

N
R
 S

T
A
 1

1
+
0
6
.8

5
,
E

L
 =
 7

6
5
.2

7
'

C L M
A

T
C

H
 E

X
IS

T
IN

G
 P

A
T

H

P
V

C

S

T
A
 1

+
3
6
.4

3
 E

L
 =
 7

7
2
.0

0
'

P
V

T

S

T
A
 2

+
3
6
.4

3
 E

L
 =
 7

7
0
.3

8
'

P
V
I
 S

T
A
 2

+
4
4
.4

6
 E

L
 =
 7

7
0
.0

0
'

P
V

C

S

T
A
 7

+
7
3
.1

0
 E

L
 =
 7

4
6
.2

1
'

P
V

T

S

T
A
 8

+
2
3
.1

0
 E

L
 =
 7

4
4
.9

0
'

C L

PR_SUP - PROPOSED SHARED USE PATH (18 MPH)

P

R
_
S

U
P
 S

T
A
 1

+
3
3
.8

1
 E

L
 =
 7

7
1
.9

6
'

B
E

G
IN
 P

R
_
S

U
P

E
N

D
 P

R
_
S

U
P

M
A

T
C

H
 E

X
IS

T
IN

G
 P

A
T

H

P

R
_
S

U
P
 S

T
A
 8

+
5
9
.4

5
 E

L
 =
 7

4
4
.6

4
'

E
X

=
 7

8
7
.3

0

E
X

=
 7

8
7
.0

9

E
X

=
 7

8
6
.7

6

E
X

=
 7

8
6
.5

3

E
X

=
 7

8
6
.2

4

E
X

=
 7

8
6
.0

4

E
X

=
 7

8
5
.9

0

E
X

=
 7

8
5
.7

3

E
X

=
 7

8
5
.3

9

E
X

=
 7

8
5
.9

9

E
X

=
 7

8
6
.5

6

E
X

=
 7

8
7
.0

4

E
X

=
 7

8
7
.3

3

E
X

=
 7

8
8
.1

9

E
X

=
 7

8
8
.6

5

E
X

=
 7

8
9
.3

8

E
X

=
 7

9
0
.2

3

E
X

=
 7

9
0
.8

0

E
X

=
 7

9
1
.1

9

E
X

=
 7

9
1
.4

6

E
X

=
 7

9
1
.7

6

E
X

=
 7

9
2
.1

4

E
X

=
 7

9
2
.1

0

E
X

=
 7

9
2
.1

8

E
X

=
 7

9
2
.2

9

E
X

=
 7

6
5
.5

1

E
X

=
 7

6
5
.3

1

P
R
 =
 7

6
7
.1

6

P
R
 =
 7

6
5
.3

4

E
X

=
 7

7
1
.4

4

E
X

=
 7

7
1
.3

1

E
X

=
 7

7
1
.4

3

E
X

=
 7

6
5
.7

0

E
X

=
 7

5
4
.6

2

E
X

=
 7

5
0
.6

4

E
X

=
 7

4
9
.1

9

E
X

=
 7

4
4
.8

2

H
E

R
N

A
N

D
E

Z
-2

2
5
8

A
U

S
..
.\

H
A

L
F
F
_

C
L

R
_
P

E
N

T
A

B
L
E
.T

B
L

P
D

F
_
2

D
_

C
L

R
_

M
W

_
C

R
_
3
0
0
.p
lt

S
h
e
e
t

I:
\3

6
0
0
0
s
\3

6
1
7
9
\0

0
1
\C

A
D

D
\S

h
e
e
ts
\R

O
L
L
-P

L
O

T
-0

2
-3

6
1
7
9
.d

g
n

H
A

L
F
F

a
h
3
3
1
0

1
0
:5

4
:0

1
 A

M
8
/2

8
/2

0
2
0

WYOMING SPRINGS

LEGEND

CREEK CENTERLINE

100+00

ROADWAY CENTERLINE

PARCEL LINE

FLOODWAY

100-YR FLOODPLAIN

500-YR FLOODPLAIN

ASPHALT PAVEMENT

BRIDGE

SIDEWALK

1209060300

SCALE: 1"=60'

WV

WMH

WAR

FH

STMH

SSMH

PP

LP

EMH

WELL

WATER VALVE

WATER MANHOLE

WATER AIR RELEASE VALVE

FIRE HYDRANT

STORM MANHOLE

SANITARY SEWER MANHOLE

POWER POLE

LIGHT POLE

ELECTRIC MANHOLE

WELL

JUNE 2020

PRELIMINARY SCHEMATIC

SHARED USE PATH

N

TBPELS ENGINEERING FIRM# F-312

(512) 777-4600

AUSTIN, TX 78729

BLDG F, STE 125

9500 AMBERGLEN BLVD

STA 157+52.56
END PROJECT

STA 111+73.57
BEGIN PROJECT

RETAINING WALL

620

INTERSTATE

35

TOLL

45

PROPOSED R.O.W.

DIRECTION OF TRAFFIC

NAME

THESE DOCUMENTS ARE FOR INTERIM REVIEW

AND NOT INTENDED FOR REGULATORY APPROVAL,

PERMIT, BIDDING OR CONSTRUCTION PURPOSES. THEY

WERE PREPARED BY OR UNDER THE SUPERVISION OF:

PRELIMINARY

P.E. NO.

FOR INTERIM REVIEW ONLY

133255JEFFREY L. NAGY

DATE: 8/28/2020

1209060300

SCALE: 1"=60'

N.T.S.
VICINITY MAP

WYOMING SPRINGS
PRELIMINARY SCHEMATIC

JUNE 2020

N

N

ILLUMINATION

PROPOSED TREE

EX ROW

SUP EASEMENT

RAINFALL DATA.

5) CULVERT CROSSING HEAD AND TAILWATER SHOWN BASED ON ATLAS 14

100-YR ATLAS 14 ULTIMATE CONDITION PER CITY OF ROUND ROCK GUIDANCE.

ARE BASED OFF USGS RAINFALL DATA. 500-YR WSEL SHOWN TO REPRESENT

4) 100-YR ULTIMATE AND 500-YR WATER SURFACE ELEVATIONS (WSEL) SHOWN

3) PROJECT LOCATED IN EDWARDS AQUIFER RECHARGE ZONE

2) PROJECT LOCATED IN FEMA FLOOD PANEL: 48491C0488F, EFFECTIVE 12/20/2019

1) AERIAL FLOWN BY NEARMAP 11/3/2019

NOTES:

HABITAT EXTENT
SUBSURFACE CRITICAL
KRIENKE SPRING -

EXTENSION
CREEK TRAIL
FUTURE BRUSHY

PROP ROW ACQUISITION

SHARED USE PATH ESMT

TREATMENT UNIT
WATER QUALITY

EXISTING TREE

SIGN

PP

SSMH

PPSIGN
PP

SIGN

SIGN

PP

PP
GW

SIGN

TPED

SIGN
SIGN

SIGN
WV

SIGN

SIGN SIGN

MB

MB

STMH
MB

LP LPMB

LP

MB

WVWV
FH

SIGN

SIGN
SIGN

SIGN

WMH

BOLLBOLL

BOLLBOLL
WMH

WMH

SSMH

WVWV

WV
WV

WV
WV

WVWVWVWV WVWVWVWV

WVWV

SIGN

SIGN

SIGN

WVWV

SSMH

WVWV WVWV

MBSIGN
SIGN

SIGN

JB
SIGNJBJB
JB

FHGWGWGWGW

PP

GWGW

PPPPTPED

SIGN

MB

SIGN

PP

SIGN

SIGNSIGNSIGNSIGNSIGNSIGNSIGN

PPWCO PP

PB

LP

SSMH WVWV
WMH

PP

PP

SSMH

ICV

PP

SSMH

PP GWGWGW

SSMH

WV
WV

WV

FH
WMH

WMH

WV
WV

SIGN

WV
WV

WV

WV
WV

SIGN

PEDS

SSCO

SSMH
SSCO

SIGNWV
EMH PP

1
5
5
+
0
0

1
6
0
+
0
0

35+00

40+00

45+00

50+00

55+00

1
5
4
+
0
0

1
5
6
+
0
0

1
5
7
+
0
0

1
5
8
+
0
0

1
5
9
+
0
0

36+00

34+0
0

37+00
38+00

39+00

41+00
42+00

43+00 44+00

46+00

47+00

48+00

49+00

51+00
52+00 53+00 54+00

56+00

57+0
0

58+
00

59+
00

WCAD: R330703
CITY OF ROUND ROCKWCAD: R418456

CITY OF ROUND ROCKWCAD: R074814
MCCOY, MARK A & JACQULINE J

WCAD: R055113
CITY OF ROUND ROCK

WCAD: R327629
BEHRENS RANCH MASTER ASSOC

WCAD: R405422
MCCOWN, SHAWN

WCAD: R405421
& MELISSA C

HERNANDEZ, RUBEN A

WCAD: R405420
& PRASANNA P GOBAL

ORUGUNTY, RAVI

WCAD: R405419
& KOKILA SAIRAMAN

YOGESHWAR
SRIKRISHNAN,

WCAD: R405418
& ELOISA G

WILLEMSEN, MICHAEL

WCAD: R405411
CUMMINGS, TRACY M

WCAD: R405410
& KAREN

STRAUSS DAVID

WCAD: R405409
& SARAH A

JARVIS, JOHN M III

WCAD: R405408
STRACHAN, BRIAN A

WCAD: R074815
FALLON, KATHLEEN MARY

WCAD: R405407
CATHERINE S

KENNEDY,

WCAD: R074816
ANDERSON, BRIAN HERBERT

WCAD: R405405
UNAVAILABLE

WCAD: R405404
& THAIS D BASS MOORE

MOORE, LEONARD N

WCAD: R405403
JOHN WESLEY, III

STEARNS,

WCAD: R074817
JOHNSON, ALBERT W III & JACKIE K

WCAD: R330704
H & SOPHIA P CANO

COLADONATO, MARK

WCAD: R074818
ZIMMERMANN, JIMMIE M & SALLY

PR_SBR - PROPOSED SAM BASS ROAD IMPROVEMENTS PROFILE (50 MPH)

PR_TNR - PROPOSED TENOR LANE (30 MPH)

(-)1.00%

PR_TNR PGL
PROPOSED @ PR_TNR PGL

EXISTING GROUND

(-)2.00%

2.00%

CL

2.00%

LANELANELANE LANE

PATH

USE

SHARED

1.00%
2.50%

60'60'

1.00%
2.50%

27' to 39' F'F 27' to 39' F'F

13.5'12'13.5'10' 13.5' 12' 13.5'

LANE

LEFT TURN

LANE

LEFT TURN
MEDIAN

4:1
4:1

2' 2'

VARIES 120'-224'

TYPICAL 120'

4:1 4:1

* *

*
*
*569' TRANSITION STA 151+17.70 TO STA 156+86.80

329' TRANSITION STA 125+57.74 TO STA 128+86.10

 355' TRANSITION STA 111+73.57 TO STA 115+35.45

LEFT TURN LANE TRANSITIONS

2'-7'
VARIES

2'-7'
VARIES

STA 156+10.00 TO STA 157+52.56

STA 142+45.49 TO STA 150+26.89

STA 129+75.00 TO STA 134+65.76

STA 122+00.17 TO STA 125+16.20

STA 115+35.45 TO STA 119+99.80

PROPOSED WYOMING SPRINGS ~ TYPICAL SECTION

VARIES 10' - 28'

W
O
R

T
S
I
X
E

R
O

P
O
R
P

W
O
R

T
S
I
X
E

R
O

P
O
R
P

2.00% 2.00%

6'

PATH

USE

SHARED
LANE LANE LANE LANE

2.00% 1.00%

PATH

USE

SHARED

10' 13.5'13.5'14'14'13.5'13.5' 6'

27' F-F27' F-F

41'41'

CL

2.00%1.00%

47.5'51.5'

PATH

USE

SHARED

STA 135+84.54 TO STA 140+64.54

AT BRUSHY CREEK CROSSING

PROPOSED WYOMING SPRINGS ~ BRUSHY CREEK BRIDGE TYPICAL SECTION

99'

2.00%

CL

LANE LANE LANE

2.00%

LANE

RIGHT TURN

12' 12'

4:1 4:1

PSBR BL

LANE

11'11'11'12'
2' SHLDR

*

226' TRANSITION TO LT LANE STA 40+77.08 TO 43+02.70

STA 39+37.69 TO STA 45+25.76

PROPOSED SAM BASS RD TYPICAL SECTION

VARIES 61' TO 106'VARIES 59' TO 62'

EXIST R.O.W. VARIES 120' TO 168'

LANE

LEFT TURN

CL

LANE LANE LANE LANE

2.00%

4:1 4:1

PSBR BL

LANE

11'11'12'

200' WB LT LANE TRANSITION FROM STA 50+93.82 TO STA 48+93.82

STA 46+68.82 TO STA 50+93.82

PROPOSED SAM BASS RD TYPICAL SECTION

2.00%

VARIES 67' TO 71'

EXIST R.O.W. VARIES 130' TO 134'

2' SHLDR

63'

13' 12' 12'

LANE

2.00%

CL

2.00%

LANELANELANE LANE

PATH

USE

SHARED

1.00%2.00%
2.50%

60'60'

1.00% 2.50%

13.5'10' 13.5' 2'-7'

VARIES

2'

2.00%

2'

MEDIAN

TYPICAL 28'

VARIES 120'-212'
TYPICAL 120'

13.5' 13.5'

STA 153+90.76 TO STA 156+10.00 (LF)

STA 153+90.76 TO STA 154+75.00 (RT)

STA 150+26.89 TO STA 151+60.04 (LF & RT)

STA 140+26.33 TO STA 142+45.49 (LF & RT)

STA 134+65.76 TO STA 135+91.52 (LF & RT)

STA 125+16.20 TO STA 129+75.00 (RT)

PROPOSED WYOMING SPRINGS ~ RETAINING WALL TYPICAL SECTION

SCAPE

LAND-

2'-7'

VARIES

W
O
R

T
S
I
X
E

R
O

P
O
R
P

W
O
R

T
S
I
X
E

R
O

P
O
R
P

27' F'F 27' F'F

PATH

USE

SHARED

SCAPE

LAND-

6'

100.00' VC

K = 16

ELEV = 772.77'

PVI STA 1+86.43

(+) 1.54% (-) 4.77%

(-) 4.50%

50.00' VC

K = 13

ELEV = 745.09

PVI STA 7+98.10
(-) 0.74%

PROPOSED PR_SUP PGL

@ PR_SUP PGL

EXISTING GROUND

2.00%

CL

LANE LANE LANE LANE

2.00%

LANE

RIGHT TURN

12' 12'

4:1 4:1

PSBR BL

LANE

11'11'11'12'
2' SHLDR

*

226' TRANSITION TO RT LANE STA 49+75.00 TO 52+00.83

STA 49+75.00 TO STA 57+92.38

PROPOSED SAM BASS RD TYPICAL SECTION

61' VARIES 64' TO 104'

EXIST R.O.W. VARIES 125' TO 165'

LANE LANE LANE LANE

2.00%

PATH

USE

SHARED

10' 6'

27' F-F

CL

2.00%1.00%

LANE

LEFT TURN

13.5' 13.5' 14' 13.5' 13.5'13.5'

41' 41'

102'

2'

39' F-F

49'53'

STA 151+54.97 TO STA 153+94.99

PROPOSED WYOMING SPRINGS ~ DRY FORK BRIDGE TYPICAL SECTION

1.00%

PATH

USE

SHARED

P
R
 =
 7

7
1
.4

4

P
R
 =
 7

7
1
.7

0

P
R
 =
 7

6
7
.5

0

P
R
 =
 7

6
3
.0

0

P
R
 =
 7

5
8
.5

0

P
R
 =
 7

5
4
.0

0

P
R
 =
 7

4
9
.5

0

P
R
 =
 7

4
5
.2

8

W
Y

O
M
IN

G
 S

P
R
IN

G
S
 D

R

EXIST PRV VAULT

SAM BASS RD / FM3406

FIRESTATION #9

N

805

750

755

760

765

770

775

780

785

790

795

800

805

750

755

760

765

770

775

780

785

790

795

800

10+00 11+00

815

810

805

740

745

750

755

760

765

770

775

780

785

790

795

800

820

825

830

835 V: 1" = 10'
H: 1" = 60'

SIGNALIZED INTERSECTION

TRAFFIC LEGEND

805

750

755

760

765

770

775

780

785

790

795

800

805

750

755

760

765

770

775

780

785

790

795

800

1+00 2+00 3+00 4+00 5+00 6+00 7+00 8+00 9+00

745

740

745

740

735

730

735

730

ROLL 2 OF 2

34+00 35+00 36+00 37+00 38+00 39+00 40+00 41+00 42+00 43+00 44+00 45+00 46+00 47+00 48+00 49+00 50+00 51+00

815

810

805

740

745

750

755

760

765

770

775

780

785

790

795

800

820

825

830

835

12+00

XXX

XXX

52+00 53+00 54+00 55+00 56+00

172

655

1296

782

395

113

488

956

748

194

380

163

323

115

510

10111000

510

112 160222

440 186

WYOMING SPRINGS

PROPOSED

OPENING ADT - AM PEAK

YEAR 2040 ADT - AM PEAK

OPENING ADT - PM PEAK

YEAR 2040 ADT - PM PEAK

XXX

XXX

TRAFFIC DIAGRAM

WYOMING SPRINGS

EXISTING

ROAD
CREEK BEND

151

296
447

879 562

285
240

471

260

514

119

232

138

273 119

122

2401423

723

133
123

242 358

184

158

314 750

377
765

1522 362

182

BLVD
BRIGHTWATER

WYOMING SPRINGS

EXISTING

WYOMING SPRINGS

PROPOSED

ROAD
SAM BASS

ROAD
SAM BASS

58 16
88

58

377

37
33

94

15 16
12 37

59 78 8 16

22 11
60

17 18
7017

36 43

32

73
64

30 32
21 91

12 16

42 22 71 85

33 34
32

CURVE DATA

10+00

V: 1" = 10'
H: 1" = 60'

V: 1" = 10'
H: 1" = 60'

13+00

ROLL 2 OF 2

57+00 58+00 59+00 60+00 61+00

WCAD: R330704
H & SOPHIA

COLADONATO, MARK

EXTEND EXIST CULVERT

EXTEND EXIST CULVERT

CURVE P.I. STATION P.I. STATION - N P.I. STATION - E DELTA RADIUS DEGREE TANGENT LENGTH CHORD BEARING CHORD LENGTH P.C. STATION P.T. STATION BACK TANGENT AHEAD TANGENT

33+95.93 N 10,168,003.52 E 3,117,451.34 14° 17' 39" (RT) 1,300.00 4° 24' 27" 163.01 324.32 S 87° 46' 42" E 323.48 32+32.92 35+57.24 N 85° 04' 29" E S 80° 37' 52" E

44+22.88 N 10,167,836.07 E 3,118,466.27 11° 17' 24" (RT) 2,200.00 2° 36' 16" 217.46 433.5 S 74° 59' 10" E 432.8 42+05.42 46+38.93 S 80° 37' 52" E S 69° 20' 28" E

52+17.07 N 10,167,555.38 E 3,119,210.71 8° 41' 25" (LT) 3,200.00 1° 47' 26" 243.15 485.36 S 73° 41' 11" E 484.89 49+73.93 54+59.29 S 69° 20' 28" E S 78° 01' 53" E

58+77.38 N 10,167,418.26 E 3,119,857.57 33° 15' 18" (LT) 1,400.00 4° 05' 33" 418.09 812.57 N 85° 20' 28" E 801.22 54+59.29 62+71.86 S 78° 01' 53" E N 68° 42' 49" E

104+68.18 N 10,162,773.60 E 3,120,101.68 21° 57' 47" (RT) 1,000.00 5° 43' 46" 194.04 383.33 N 32° 38' 53" W 380.98 102+74.14 106+57.46 N 43° 37' 46" W N 21° 39' 59" W

111+69.87 N 10,163,430.14 E 3,119,840.85 23° 37' 44" (RT) 1,000.00 5° 43' 46" 209.17 412.4 N 9° 51' 07" W 409.49 109+60.70 113+73.10 N 21° 39' 59" W N 1° 57' 45" E

118+38.19 N 10,164,104.01 E 3,119,863.94 23° 00' 44" (LT) 1,000.00 5° 43' 46" 203.56 401.64 N 9° 32' 38" W 398.95 116+34.62 120+36.27 N 1° 57' 45" E N 21° 03' 00" W

125+53.60 N 10,164,777.41 E 3,119,606.61 4° 51' 26" (LT) 5,000.00 1° 08' 45" 212.06 423.87 N 23° 00' 58" W 423.75 123+41.54 127+65.41 N 20° 35' 15" W N 25° 26' 41" W

141+67.66 N 10,166,235.14 E 3,118,913.03 6° 01' 51" (RT) 5,000.00 1° 08' 45" 263.39 526.29 N 22° 25' 45" W 526.04 139+04.28 144+30.56 N 25° 26' 41" W N 19° 24' 50" W

153+92.00 N 10,167,390.32 E 3,118,505.92 36° 04' 35" (RT) 1,000.00 5° 43' 46" 325.66 629.65 N 1° 22' 32" W 619.3 150+66.34 156+96.00 N 19° 24' 50" W N 16° 39' 45" E

CULVERT

REMOVE AND REPLACE EXIST

EXIST DRIVWAY

REMOVE AND RECONSTRUCT
EXIST DRIVWAY

REMOVE AND RECONSTRUCT

REMOVE AND REPLACE EXIST CULVERT

EXIST DRIVWAY

REMOVE AND RECONSTRUCT

EXIST DRIVWAY

REMOVE AND RECONSTRUCT

EXISTING PAVEMENT EDGE

NOTCH AND WIDEN
CL_SBR STA 45+87.71

CL_WYM STA 157+73.82

CL_SBR-1

CL_SBR-2

CL_SBR-3

CL_SBR-4

CL_WYM-1

CL_WYM-2

CL_WYM-3

CL_WYM-4

CL_WYM-5

CL_WYM-6

KRIENKE SPRING, 134' SW

EXTEND EX CULVERT

